Ag84 Hg #141 C-2 # #147 Baking for People with FOOD ALLERGIES HOME AND GARDEN BULLETIN NO. 147 U.S. DEPARTMENT OF AGRICULTURE # BAKING FOR PEOPLE WITH FOOD ALLERGIES Baking breads, cakes, and pastry for family members allergic to wheat, eggs, or milk calls for special recipes. The recipes in this publication were developed for use without some or all of these basic ingredients. All of the recipes are made with non-wheat flours, meals, or cereals; some are also made without milk or eggs. Cornmeal and rolled oats are commonly available. If rice, rye, and soybean flours are not available at your market, they can be bought at specialty food stores. Every recipe has been tested for flavor, texture, and appearance of the final product. However, while flavors of the baked products that you make from these recipes are good, textures will not be the same as in products made with usual ingredients. Cakes and muffins made without eggs crumble more easily than those made with eggs. Breads and cakes made with non-wheat flours will not be as light as those made with wheat flour. Also, baked products, such as muffins and biscuits, will not have as rich a brown color when flours other than wheat are used. The recipes that you find useful will depend on which foods stimulate allergic reactions in members of your family. For example, if family members are allergic to wheat, eggs, and milk, you may choose to bake cornmeal muffins or a pineapple upside-down cake. However, if they are allergic only to wheat, all the recipes in this bulletin may be used. NOTE: Before you prepare any of these recipes, check the labels on your baking powder and shortening containers. Be sure all ingredients in these products are permitted in the diet. ## **QUICK BREADS** #### Rye biscuits (Without eggs or wheat) | Rye flour | $1\frac{1}{3}$ cups | |---------------|---------------------| | Soybean flour | . ½ cup | | Sugar | | | Baking powder | | | Salt | 1 teaspoon | | Fat | . 1/4 cup | | ka:II. | A h a 3/ a | Preheat oven to 450° F. (very hot). Mix dry ingredients thoroughly. Mix in fat only until mixture is crumbly. Add milk gradually, and stir until a soft dough is formed. Place on floured surface and roll or pat to a thickness of about ½ inch. Cut into 2-inch rounds. Place on ungreased baking sheet. Bake 12 minutes or until very lightly browned. Makes 1 dozen 2-inch biscuits. ### Cornmeal muffins (Without eggs, milk, or wheat) | Cornmeal | 1 cup | |---------------|-------------------| | Rye flour | ½ cup | | Rice flour | $\frac{1}{3}$ cup | | Baking powder | 2 tablespoons | | Salt | 3/4 teaspoon | | Sugar | 1/4 cup | | Water | | | Fat, melted | 1/4 cup | Preheat oven to 375° F. (moderate). Grease muffin tins. Mix dry ingredients thoroughly. Add water and fat; mix well. Fill muffin tins about half full. Bake 30 minutes, or until very lightly browned and firm to touch. Makes 12 small muffins. ## Orange nut bread (Without eggs, milk, or wheat) | Rolled oats, ground | | |---------------------|---------------| | Baking powder | 4 teaspoons | | Baking soda | 1/4 teaspoon | | Salt | 3/4 teaspoon | | Sugar | | | Nuts, chopped | 3/4 cup | | Fat, melted, or oil | 2 tablespoons | | Orange juice | | | Orange rind, grated | | Preheat oven to 350° F. (moderate). Grease 9- by 5-inch loafpan. Mix dry ingredients thoroughly. Add nuts, fat, orange juice, and rind. Stir until dry ingredients are well moistened. Pour into pan. Bake 60 minutes or until firm to touch. To prevent the top of loaf from cracking, cover with aluminum foil during the first 20 minutes of baking. NOTE: Grind rolled oats in a food chopper, using the fine cutting blade. Makes 1 loaf (16 slices, ½-inch thick). ## Spoonbread (Without wheat) | Milk | 3 cups | |---------------------|--------------------------| | Cornmeal | | | Salt | $1\frac{1}{2}$ teaspoons | | Butter or margarine | 2 tablespoons | | Egg yolks, beaten | 4 | | Egg whites | | Preheat oven to 400° F. (hot). Grease 11/2-quart casserole. Combine milk, cornmeal, and salt. Cook over low heat, stirring constantly, until thickened. Add fat. Cool the mixture. Stir in egg yolks. Beat egg whites until stiff, but not dry. Fold into cornmeal mixture. Pour into casserole. Bake 35 to 40 minutes, or until set. Serve hot. Makes 6 servings, % cup each. #### Rolled oat muffins (Without eggs, milk, or wheat) | Rolled oats, ground | 1 cup | |---------------------|-------------------| | Rice flour | | | Baking powder | 2 tablespoons | | Salt | 1 teaspoon | | Cinnamon | | | Sugar | 1/4 cup | | Raisins | $\frac{1}{2}$ cup | | Water | 1 1/4 cups | | Fat, melted | $\frac{1}{4}$ cup | Preheat oven to 425° F. (hot). Grease muffin tins. Mix dry ingredients thoroughly. Add raisins, water, and fat. Mix well. Fill muffin tins about two-thirds full. Bake 20 minutes or until lightly browned. NOTE: Grind rolled oats in a food chopper, using the fine cutting blade. Makes 12 medium-size muffins. ## Rye crackers (Without eggs or wheat) | Rye flour | | |-------------|--------------------------| | Rice flour | | | Salt | $1\frac{1}{2}$ teaspoons | | Baking soda | | | Fat | $\frac{1}{2}$ cup | | Buttermilk | 1 cup | Preheat oven to 375° F. (moderate). Mix dry ingredients thoroughly. Mix in fat only until mixture is crumbly. Add buttermilk and mix well. Place dough on a well-floured surface. Roll very thin. Cut into strips 3 by 1½ inches. Place with sides touching on baking sheet. Bake 18 minutes or until lightly browned. NOTE: Sprinkle tops of crackers with coarse salt before baking, if desired. Makes 75 crackers, 3 by 11/2 inches. ## Rye muffins (Without eggs, milk, or wheat) | Rye flour | | |---------------|-------------------| | Rice flour | $\frac{1}{2}$ cup | | Baking powder | 4 teaspoons | | Salt | | | Sugar | 1/4 cup | | Water | 1 cup | | Fat. melted | 1/4 cup | Preheat oven to 375° F. (moderate). Mix dry ingredients thoroughly. Add water and fat; mix well. Fill greased muffin tins about half full. Bake 25 minutes or until lightly browned. Makes 12 small muffins. #### Waffles (Without wheat) | Rice flour | 1½ cups | |----------------------------|---------------------| | Baking powder | 1 tablespoon | | Salt | 1 teaspoon | | Milk | $1\frac{1}{2}$ cups | | Egg yolks, beaten | 2 | | Fat, melted, or oil | 3 tablespoons | | Egg whites, stiffly beaten | 2 | Mix dry ingredients well. Beat in milk, egg yolks, and fat. Fold in egg whites. Bake in hot waffle iron. Makes 16 waffles, 7 inches in diameter. #### **PUDDING** ## Fig-nut pudding (Without milk or wheat) | (| | |---------------------|------------------------| | Eggs | 2 | | Sugar | 3/4 cup | | Rice flour | 3 tablespoons | | Baking powder | 1 teaspoon | | Salt | | | Cinnamon | $\frac{1}{2}$ teaspoon | | Dried figs, chopped | 1 cup | | Nuts. chopped | 1 cup | Preheat oven to 300° F. (slow). Grease an 8- by 8- by 2-inch baking pan. Beat eggs until thick and light in color. Add sugar to eggs gradually, beating constantly. Mix dry ingredients. Stir into egg mixture. Add figs and nuts. Beat thoroughly. Pour into baking pan. Bake 40 minutes or until mixture is firm to touch. Makes 6 servings, \% cup each. #### **CAKES** #### Date cake Railing water (Without milk or wheat) | boiling water | i cup | |---------------|---------------------------------| | Chopped dates | 1 cup | | Shortening | ½ cup | | Sugar | 1 cup | | Egg, beaten | 1 | | Vanilla | • | | Rice flour | $1\frac{1}{2}$ cups | | Soybean flour | ³ ∕ ₄ cup | | Baking powder | 4 teaspoons | | Salt | $\frac{1}{4}$ teaspoon | | Nutmeg | $\frac{1}{4}$ teaspoon | | | | Preheat oven to 350° F. (moderate). Grease an 8- by 8- by 2-inch baking pan. Pour boiling water over dates. Cool to lukewarm. Beat shortening and sugar until very creamy and fluffy. Add egg and vanilla, and beat well. Mix dry ingredients thoroughly. Add alternately with dates to the creamy mixture. Beat well after each addition. Pour into baking pan. Bake 50 minutes or until cake begins to leave sides of pan. Cake may be served warm or cold. NOTE: Top the cooled cake with a creamy frosting. Make frosting by blending together 1½ cups confectioner's sugar, 3 tablespoons shortening, ½ teaspoon flavoring, and enough water or fruit juice for a good spreading consistency. Makes 9 servings, 2½ by 2½ inches. #### Chiffon cake (Without milk or wheat) | Rice flour | 3/4 cup | |-------------------|---------| | Sugar | 3/4 cup | | Baking powder | | | Salt | | | Oil | | | Egg yolks, beaten | | | Water | 1/4 cup | | Lemon juice | | | Grated lemon rind | | | Egg whites | | | Cream of tartar | | Preheat oven to 350° F. (moderate). Mix dry ingredients thoroughly. Add oil, egg yolks, water, lemon juice, and rind. Beat until very smooth. Beat egg whites with cream of tartar until stiff, but not dry. Fold into egg-yolk mixture. Pour into ungreased 8- by 8- by 2-inch baking pan. Bake 35 minutes, or until firm to touch. Invert in pan on rack to cool. Makes 9 servings, 2½ by 2½ inches. # Pineapple upside-down cake (Without eggs, milk, or wheat) | Shortening | 1/4 cup | |------------------------------|-------------| | Brown sugar, packed | ½ cup | | Canned pineapple, drained | | | Shortening | 1/3 cup | | Brown sugar, packed | | | Rye flour | | | Rice flour | | | <u>Salt</u> | | | Baking powder | 4 teospoons | | Pineapple liquid, plus water | 1 cup | Preheat oven to 375° F. (moderate). Melt ½ cup shortening with ½ cup brown sugar in an 8- by 8- by 2-inch baking pan in the oven. Place pineapple slices in sugar mixture. Beat ½ cup shortening and ¾ cup brown sugar until very creamy and fluffy. Mix dry ingredients thoroughly. Add alternately with pineapple liquid to the creamy mixture. Beat well after each addition. Pour batter over pineapple. Bake 45 minutes or until cake begins to leave sides of pan. Invert in pan on plate. Cake will come out of pan in several minutes. Serve while still warm. Makes 9 servings, 2½ by 2½ inches. ## Spice cake (Without eggs, milk, or wheat) | Boiling water 1 1/4 cups | |---------------------------| | Raisins 1 cup | | Shortening | | Brown sugar, packed 1 cup | | Vanilla | | Rye flour 1 cup | | Salt | | Nutmeg | | Cinnamon 1 teaspoon | | Baking powder 4 teaspoons | | Cornmeal | Preheat oven to 375° F. (moderate). Grease an 8- by 8- by 2-inch baking pan. Pour boiling water over raisins. Cool to lukewarm. Beat shortening, brown sugar, and vanilla until very creamy and fluffy. Mix dry ingredients thoroughly. Add alternately with raisins to the creamy mixture. Beat well after each addition. Pour into baking pan. Bake 45 minutes or until cake begins to leave sides of pan. Serve warm, if desired. Makes 9 servings, 2½ by 2½ inches. #### COOKIES | Fig | bars | |-----|------| | | | (Without milk or wheat) | Dried figs, chopped | 1 cup | |------------------------------|--------------| | Nuts, chopped | | | Confectioner's sugar, sifted | 1 cup | | Eggs, beaten | 2 | | Rice flour | | | Salt | ½ teaspoon | | Fat, melted, or oil | 1 tablespoon | | Lemon juice | 1 tablespoon | Preheat oven to 325° F. (slow). Grease an 8- by 8- by 2-inch baking pan. Mix figs, nuts, 1 cup sugar, and eggs thoroughly. Mix flour and salt; stir into fig mixture. Add fat and lemon juice. Beat well. Spread mixture in baking pan. Bake 40 minutes or until lightly browned. Cool. Cut into bars ¾ by 2 inches. Roll bars in confectioner's sugar, if desired. Makes 40 bars. #### Oatmeal lace cookies (Without eggs, milk, or wheat) | Shortening | 1 cup | |----------------------------|-------------| | Brown sugar, packed | 1 cup | | Granulated sugar | 1 cup | | Vanilla | 1 teaspoon | | Rice flour | 1 cup | | Salt | 1 teaspoon | | Baking powder | 4 teaspoons | | Water | 3/4 cup | | Rolled oats, quick-cooking | 3 cups | | Nuts, chopped | | Beat fat, sugars, and vanilla until fluffy. Mix flour, salt, and baking powder thoroughly. Add alternately with water to the creamy mixture. Add rolled oats and nuts; mix well. Chill overnight. Preheat oven to 350° F. (moderate). Lightly grease baking sheets. Drop batter by teaspoonfuls onto baking sheets. Bake 10 minutes or until lightly browned. Makes 5 dozen medium-size cookies. # Molasses drop cookies (Without eggs, milk, or wheat) | Shortening | 1/ | |---------------------|--------------| | | | | Brown sugar, packed | | | Molasses | ½ cup | | Rye flour | 13/4 cups | | Ginger | 1 teaspoon | | Cinnamon | 1 teaspoon | | Ground cloves | | | Salt | 1/4 teaspoon | | Baking powder | | | Baking soda | ½ teaspoon | | Water | 1/3 cup | | Vinegar | | Beat shortening and brown sugar until very creamy and fluffy. Beat molasses into the creamy mixture. Mix dry ingredients thoroughly. Add alternately with combined water and vinegar to the creamy mixture. Beat well after each addition. Chill thoroughly. Preheat oven to 350° F. (moderate). Lightly grease baking sheets. Drop batter by teaspoonfuls onto baking sheets. Bake 8 to 10 minutes or until lightly browned and set. Makes 4 dozen small cookies. #### **PIECRUST** # Corn flake or rice flake piecrust (Without eggs or wheat) | Corn or rice flakes, crushed | 1 cup | |------------------------------|-------------------| | <u>Sugar</u> | | | Butter or margarine, melted | $\frac{1}{3}$ cup | Preheat oven to 375° F. (moderate). Mix ingredients thoroughly. Press into 9-inch piepan. Bake 5 to 8 minutes. NOTE: Cool, then fill with favorite pie filling (made with ingredients permitted in diet). Makes one 9-inch pie shell. #### INDEX TO RECIPES | Cakes: | Page | |--------------------------------------|------| | Chiffon ³ | 8 | | Date | 7 | | Pineapple upside-down 1 | 8 | | Spice 1 | 9 | | Cookies: | | | Fig bars ³ | 10 | | Molasses drop ¹ | 11 | | Oatmeal lace 1 | 10 | | Piecrust, corn flake or rice flake 2 | 11 | | Pudding, fig-nut 3 | 6 | | Quick breads: | | | Biscuits, rye ² | 3 | | Crackers, rye ² | 5 | | Muffins: | | | Cornmeal 1 | 3 | | Rolled oat 1 | 5 | | Rye ¹ | 6 | | Orange nut bread ¹ | 4 | | Spoonbread 4 | 4 | | $\hat{ ext{Waffles}}$ 4 | 6 | | | | Prepared by Human Nutrition Research Division Agricultural Research Service Washington, D.C. Issued July 1968 ¹ Contains no wheat, milk, or eggs. ² Contains no wheat, or eggs. ³ Contains no wheat, or milk. ⁴ Contains no wheat.